Summary of Muon Working Group The Muon Trio 20 KG more B. Lee Roberts Department of Physics Boston University roberts@bu.edu http://physics.bu.edu/roberts.html ## The Muon Trio Lepton Flavor Violation $$\mu^{-}A \rightarrow e^{-}A$$ $$\mu^{+} \rightarrow e^{+}\gamma$$ $$\mu^{+} \rightarrow e^{+}e^{-}e^{+}$$ Muon EDM $$ar{u}_{\mu} \left[rac{ie}{2m_{\mu}} f_2(q^2) - f_3(q^2) \gamma_5 ight] \sigma_{\beta\delta} q^{ u} u_{\mu}$$ $f_2(0) = a_{\mu} \quad f_3(0) = d_{\mu}; \; \mathsf{EDM}$ • Muon (g-2) chirality changing $$ar{u}_{\mu}[ef_{1}(q^{2})\gamma_{\beta} + f_{1}(0) = 1 \quad f_{2}(0) = u_{\mu}$$ # General Statements - We know that v oscillate - neutral lepton flavor violation - Expect Charged lepton flavor violation at some level - enhanced if there is new dynamics at the TeV scale - in particular if there is SUSY - We expect CP in the lepton sector (EDMs as well as v oscillations) - possible connection with cosmology (leptogenesis) - Scenario 1 - LHC finds SUSY - All three will have SUSY enhancements - to understand the nature of the SUSY space we need to get all the information possible to understand the nature of this new theory # SUSY connection between a_{μ} , D_{μ} , $\mu \rightarrow e$ # a_{μ} sensitivity to SUSY (large tan β) $$\mu \tilde{\mu} \tilde{\lambda} \tilde{\mu}$$ $$a_{\mu}({ m SUSY}) \simeq rac{lpha(M_Z)}{8\pi \sin^2 heta_W} rac{m_{\mu}^2}{ ilde{m}^2} \left(1 - rac{4lpha}{\pi} \ln rac{ ilde{m}}{m_{\mu}} ight)$$ $$\simeq (\operatorname{sgn}\mu) \ 13 \times 10^{-10} \left(\frac{100 \ \text{GeV}}{\tilde{m}}\right)^2$$ # Today with e⁺e⁻ based theory: All E821 results were obtained with a "blind" 2972/5Ference with $e^+e^ SM \text{ value } \omega_a$ $a_\mu = \frac{e}{mc}B$ $$a_{\mu} = 11659208(6) \times 10^{-10} (0.5 \text{ ppm})$$ μ EDM may be enhanced above $m_u/m_e \times e EDM$ μ EDM greatly enhanced when heavy neutrinos non-degenerate Magnitude increases with magnitude of v Yukawa couplings and tan \(\beta \) arXiv:hep-ph/0111324 v2 30 Nov 2001 # Present EDM Limits | Particle | Present EDM limit | SM value | |--------------------|--|-----------------------| | | (e-cm) | (e-cm) | | n | 6.3×10^{-26} | $10^{-32} - 10^{-31}$ | | e^- | $\sim 1.6 \times 10^{-27}$ | < 10 ⁻⁴¹ | | $\boldsymbol{\mu}$ | $< 10^{-18}$ (CERN) $\sim 10^{-19}$ * (E821) | < 10 ⁻³⁸ | | future μ exp | 10 ⁻²⁴ to 10 ⁻²⁵ | | *projected ### SUSY predictions of $\mu^-A \rightarrow e^-A$ Complementary measurements (discrimination between SUSY models) ### Connection with ν oscillations Additional contribution to slepton mixing from V_{21} , matrix element responsible for solar neutrino deficit. (J. Hisano & N. Nomura, Phys. Rev. **D59** (1999) 116005). # The Physics Case - Scenario 2 - LHC finds Standard Model Higgs at a reasonable mass, nothing else, (g-2) discrepancy could be the only indication beyond neutrino mass of New Physics - Then precision measurements come to the forefront, since they are sensitive to heavier virtual physics. - μ-e conversion is especially sensitive to other new physics besides SUSY ### Sensitivity to Different Muon Conversion Mechanisms Supersymmetry Predictions at 10⁻¹⁵ Compositeness $$\Lambda_{\rm C}$$ = 3000 TeV Heavy Neutrinos $$\left| U_{\mu N}^* U_{e N} \right|^2 = 8 \times 10^{-13}$$ Second Higgs doublet $$g_{H_{\mu e}} = 10^{-4} \times g_{H_{\mu \mu}}$$ Leptoquarks $$M_L = 3000 \sqrt{\lambda_{\mu d} \lambda_{ed}} \text{ TeV/c}^2$$ Heavy Z', Anomalous Z coupling $$M_{Z'} = 3000 \text{ TeV/c}^2$$ $$B(Z \to \mu e) < 10^{-17}$$ After W. Marciano ## Limits on Muon Number Violating Processes Mass limit $$B(K_L^0 \to \mu^{\pm} e^{\mp}) < 4.7 \times 10^{-12}$$ 150 TeV/c² $$\Delta G = 0$$ $$B(K^+ \to \pi^+ \mu^+ e^-) < 4 \times 10^{-11}$$ 31 TeV/c^2 $$B(K_1^0 \to \pi^0 \mu^+ e^-) < 3.2 \times 10^{-10} 37 \text{ TeV/c}^2$$ $$\Lambda G = 1$$ $$B(\mu^+ \to e^+ e^-) < 1 \times 10^{-12}$$ 86 TeV/c² $$B(\mu^+ \to e^+ \gamma) < 1.2 \times 10^{-11}$$ 21 TeV/c² $$\frac{\Gamma(\mu^{-}\mathsf{A}\to\mathsf{e}^{-}\mathsf{A})}{\Gamma(\mu^{-}\mathsf{A}\to\nu\mathsf{A}')}<6.1\times10^{-13}$$ 365 TeV/c² ## μ -N \rightarrow e-N vs. $\mu\rightarrow$ e γ as Probes of LFV - μ⁻N → e⁻N is more sensitive for essentially all processes not mediated by photon - μ⁻N → e⁻N is more sensitive than is μ→e γ to chirality conserving processes - $\mu \rightarrow e \gamma$ is more sensitive for processes mediated by photons - − B(μ →e γ) \cong 300 × R_{μ e} for these processes - The motivation is sufficiently strong that both experiments should be done - Relative rates for $\mu \rightarrow e \gamma$ and $\mu^-N \rightarrow e^-N$ would give information on underlying mechanism - A significant rate for $\mu \rightarrow e \gamma$ with polarized muons could give additional information on mechanism # a_{μ} is sensitive to a wide range of new physics besides SUSY muon substructure $$\delta a_{\mu}(\Lambda_{\mu}) \simeq rac{m_{\mu}^2}{\Lambda_{\mu}^2}$$ u u # The Experiments: LFV $$\mu^{-}A \rightarrow e^{-}A$$ $$\mu^{+} \rightarrow e^{+}\gamma$$ $$\mu^{+} \rightarrow e^{+}e^{-}e^{+}$$ $$\mu^{+}e^{-} \rightarrow \mu^{-}e^{+}$$ - µe conversion and Muonium-anti-Muonium conversion - pulsed beam - $\mu \rightarrow e \gamma$ and eee - DC beam - MEG - 10⁻¹³ BR sensitivity - MECO - 10-17 BR sensitivity # Future Experiments on LFV - PRIME-type experiment (with FFAG muon storage ring) - few $\times 10^{-19}$ - $\mu \rightarrow e\gamma$ or $\mu \rightarrow eee$ experiment, $\rightarrow ???$ # Unique Features of PD - the v program uses Main Injector - a program using the recycler @8 GeV could have 588 bunches, 1500 x 10¹² protons (0.2 tp/bunch); pulse width 3 ns, with the ability to kick one bunch at a time. - This is perfect for μe conversion, muon EDM, and other μ experiments which need a pulsed beam. (except g-2 which needs 6 GeV/c π) - This μ program could run simultaneously with the (high E) ν program. # Spin Precession Frequencies: EDM & g-2 $$\vec{\omega} = -\frac{e}{m} \left[a_{\mu} \vec{B} - \left(a_{\mu} - \frac{1}{\gamma^2 - 1} \right) \frac{\vec{\beta} \times \vec{E}}{c} \right]$$ $$\gamma_{\text{magic}} = 29.3_{+}$$ The motional E - field, β X B, is **much** stronger than laboratory electric fields. The EDM causes the spin to precess out of plane. $$\frac{\omega_{a}}{m} \left[\frac{\eta}{2} \left(\frac{\vec{E}}{c} + \vec{\beta} \times \vec{B} \right) \right]$$ ### Muon EDM use radial E field to "turn off" g-2 precession so the spin follows the momentum. look for an up-down asymmetry which builds up with time ### Beam Needs: NP2 - the figure of merit is N_{μ} times the polarization. - we need $NP^2 \sim 5 \times 10^{16}$ to reach the 10⁻²⁴ e-cm level. Since SUSY calculations range from 10⁻²² to 10⁻³² e cm, more muons is better. # g-2 future progress - E969 @ BNL 0.5 → 0.20 ppm - expected near-term improvement in theory, - \rightarrow the ability to confront the SM by \sim x2 - The next generation 0.20 → 0.05 ppm - substantial R&D would be necessary - new ring or improved present ring? ### Other fundamental measurements: - LFV μ + N $\rightarrow \tau$ + X - might be competitive with LFV τ decays - Measurements with Muonium - $-m^+e^- \rightarrow m^-e^+$ conversion - measurement of M hyperfine structure (μ_{μ}/μ_{p}) - measurement of fine-structure constant α - m_{μ}/m_{e} - Muon lifetime - $-G_F$ # **Summary and Conclusions** - Important muon experiments can be carried out at the Proton Driver - LFV - -g-2 - muon EDM - There are a few smaller scale experiments which also would benefit from such an improved intensity. ### Conclusions – ctd. The muon trio are <u>complementary</u> to other ways to explore the frontier beyond the standard model - Depending on what LHC finds, they may be the only way to get at this information. - In either case, they will provide essential information in our attempt to discover the correct theory beyond the Standard Model